AD-A278 426 N PAGE Form Approved OMB No. 0704-0188 hour per response, including the time for reviewing instructions, searching existing data sources, ection of information. Sendiformments regarding this burden estimate or any other aspect of this ligion headquarters Services. Directorare for information Operations and Reports, 1215 Jefferson ment and Budget, Paperwork Reduction Project (0704-0188). Washington, DC 20503 1. AGENCY USE ONLY (Leave blank) November 1988 3. REPORT TYPE AND DATES COVERED Technical June-July 1988 4. TITLE AND SUBTITLE Advanced Conventional Armaments Technology Panel Report Supplement: Cannon and Rocket Parametric Tradeoff Analyses 6. AUTHOR(S) Public repo gathering a collection c Steven M. Buc 5. FUNDING NUMBERS 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) System Planning Corporation 1500 Wilson Blvd Arlington, Virginia 22209 SPC 88-1465-11 B. PERFORMING ORGANIZATION REPORT NUMBER 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Advanced Research Projects Agency 3701 North Fairfax Drive Arlington, Virginia 22203-1714 10. SPONSORING / MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES Contract No. F29601-86-C-0026 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited #### 13. ABSTRACT (Maximum 200 words) An Advanced Conventional Armaments Panel was formed as part of a DARPA-sponsored assessment of the utility of electric guns in the fire support, anti-armor, and air defense mission areas. was assembled and tasked to focus on identifying the near and intermediate-term capabilities that advanced conventional (nonelectric gun) technologies could offer in each of the above mission areas. APR 21 1994 This supplemental report contains first order conventional launch system parametric tradeoffs in the form of carpet plots, which present the performance capabilities of cannon and rocket systems. The utility of these tradeoff relationships is that they permit both the non-electric and electric gun and projectile designers to consider the most cost effective approach to satisfying their mission area This report also contains a survey of existing system performance parameters, and two projectile point designs BMO of the last is long range artillery cannons and rockets, anti-tank guns, interior ballistics, trajectories, payload 15. NUMBER OF PAGES 70 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT Unclassified 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT NSN 7540-01-280-5500 Unlimited Standard Form 298 (Rev 2-89) Prescribed by ANSI Std 239-18 298-102 # ADVANCED CONVENTIONAL ARMAMENTS TECHNOLOGY PANEL REPORT SUPPLEMENT ### CANNON AND ROCKET PARAMETRIC TRADEOFF ANALYSES **NOVEMBER 1988** Prepared for: David Hardison, Director Electrical Energy Gun System Study and Dr. Clarence W. Kitchens, Jr., Chairman Advanced Conventional Armaments Panel Prepared by: Steven M. Buc System Planning Corporation 1500 Wilson Bivd Arlington, Virginia 22209 ### **CONTENTS** | 1. | BACKGROUND | 1 | |-----|---|----| | 2. | PROPOSED EM GUN SYSTEM PARAMETERS | 2 | | 3. | CONVENTIONAL GUN SYSTEM PARAMETRIC TRADEOFFS | 15 | | 4. | CONVENTIONAL ROCKET SYSTEM PARAMETRIC TRADEOFFS | 26 | | 5. | AERODYNAMIC PARAMETRIC TRADEOFFS | 44 | | 6. | SUMMARY AND CONCLUSIONS ON PARAMETRIC TRADEOFFS | 59 | | APF | PENDIX | | | SPE | CIAL OPERATIONS PROJECTILE POINT DESIGNS | | #### 1. BACKGROUND An Advanced Conventional Armaments Panel was formed as part of a DARPA-sponsored assessment of the utility of electric guns in the fire support, anti-armor, and air defense mission areas. The Advanced Conventional Armament Panel was assembled and tasked to focus on identifying the near and intermediate-term capabilities that advanced conventional (non-electric gun) technologies could offer in each of the above mission areas. For the purposes of this study, advanced conventional armament alternatives are defined to include both powder gun and propellant based missile/rocket options. This supplemental report contains first order conventional launch system parametric tradeoffs in the form of carpet plots, which present the velocity, range, and payload capabilities of cannon and rocket systems. The utility of these tradeoff relationships is that they permit both the non-electric and electric gun and projectile designers to consider the most cost effective approach to satisfying their mission area requirements. This report also presents a survey of existing conventional cannon and missile systems in terms of their relevant performance parameters. Finally, two projectile point designs are developed to satisfy postulated special operations requirements, for which there currently exist no conventional or electric gun equivalent. #### 2. PROPOSED ELECTRO-MAGNETIC GUN SYSTEM PARAMETERS Table 2.1 shows the proposed electro-magnetic gun system parameters by mission area, on which the overall electric gun study was to focus. Table 2.1 EM Gun System Parameters by Mission Area 1 | Mission/Role Fire Support | Platform | Range
Km | Proj Wt
Kg | Vel
Km/secMJ | Energy | |---------------------------|------------------|-------------|---------------|-----------------|--------| | Close Support | Vehicle | 50 | 50 | 1.1 | 30 | | опосо опррои | Ship | 50 | 50 | 1.1 | 30 | | Deep Support | Vehicle | 100 | 100 | 1.2 | 72 | | Took Copposi | Ship | 100 | 100 | 1.2 | 72 | | Very Deep | Fixed Site | 500 | 110 | 2.3 | 290 | | Counter Armo | or | | | | | | Anti-Tank | Tank Cannon | 3.5 | 11.7 | 1.7 | 17 | | | | 3.5 | 5.4 | 2.5 | 17 | | | | 3.5 | 3.7 | 3.0 | 17 | | | Tnk Destroyer | 6 | 17 | 1.7 | 25 | | | | 6 | 8 | 2.5 | 25 | | | | 6 | 5.6 | 3.0 | 25 | | Counter Air | | | | | | | Fixed Site | Area Defense | 100 | 5 | 3 | 22.5 | | | Over the Horizon | 450 | 30 | 3.6 | 194 | | Ship | | | | | | | · | Point Def. | 3 | 0.5 | 3.0 | 2.25 | | | Local Def. | 10 | 9 | 2 | 18 | | | Area Def. | 100 | 18 | 2.5 | 56 | | | Area Def. | 5.5 | 6 | 3.6 | 39 | | Over | the Horizon | 450 | 30 | 3.6 | 194 | | Vehicle | | | | | | | | Point Def. | 3 | 0.5 | 2.0 | 1.0 | | | Local Def. | 10 | 9 | 2 | 18 | | | Area Def. | 100 | 18 | 2.5 | 56 | | | Area Def. | 11 | 6 | 3.6 | 39 | | Special Ops F | ixed Wing A/C | | | | | | • | Anti-Material | 7 | 0.4 | 2.5 | 1.25 | | | Anti-Fortif. | 5 | 2.5 | 2.2 | 6.0 | | | | | | | | ¹ These proposed EM gun system parameters are taken from the final report, dated November 1988, of the Threat, Projectiles, Fire Control and Terminal Effects Panel of the Electrical Energy Gun System Study. Table 2.2 shows some current system characteristics with respect to the same performance parameters. Table 2.2 Some Current System Characteristics² | Contain | Donne | Deci MA | Vel | Enorm. | |-----------------------|-------------|---------------|---------------|--------------| | System | Range
Km | Proj Wt
Kg | vei
Km/sec | Energy
MJ | | Missiles | | (Warhead | Burnout | Burnout) | | STINGER SAM | 5.5 | 0.9 | 0.7 | 0.22 | | SPARROW AAM | 44 | 41 | 0.87 | 15.5 | | SIDEWINDER AAM | 3.7 | 11.4 | 0.87 | 4.3 | | PHOENIX AAM | 135 | 60 | 1.5 | 68 | | PATRIOT SAM | 68 | 125 | 1.0 | 63 | | MAVERICK (65E) | 25.8 | 136 | 0.35 | 8.3 | | MAVERICK (65D) | 25.8 | 59 | 0.35 | 3.6 | | IHAWK SAM | 46.1 | 8 1 | 0.9 | 31 | | HELLFIRE | 7.4 | 9.1 | .35 | .55 | | HARPOON ASM | 110 | 231 | .28 | 9 | | HARM | 18.4 | 66 | 1.2 | 49 | | Cannon Anti-Tank | | | | | | 105mm | 1.8 | 5.8 | 1.5 | 6.6 | | 120mm | 3.5 | 7.0 | 1.7 | 10 | | Cannon Artillery Fire | e Support | | | | | 105mm | 11.3 | 2.7 | .47 | .30 | | 155mm | 18.1 | 43 | .68 | 10 | | 155mm HERA | 30.1 | 44 | .83 | 14.9 | | 8 inch | 16.8 | 93 | .60 | 16.7 | | 8 inch XM201 | 21.3 | 93 | .72 | 23.8 | | Naval Guns | | | | | | 16 inch | 36.6 | 300 | .82 | 102 | ² Multiple sources Table 2.3 (a) expands the proposed EM projectile mission role parameters to show required firing rates and duty cycles. Table 2.3 (b) breaks the desired projectile weight and muzzle energy into the lethal and parasitic components, such as the penetrator and sabot. For comparison purposes, the tables 2.4 through 2.9 present similar information, as available, for some conventional cannon and missile systems for these same mission areas.³ This survey is not intended to be exhaustive, but rather representative of some common and exceptional conventional systems available now, or shortly to be fielded. Table 2.10 normalizes some of the system parameters for conventional cannon and missile systems with respect to several important system parameters. Since the overall intent of developing EM guns is to field more efficient as well as effective weapon systems for each mission area, comparing energy versus system weight parameters is very useful when comparing how EM guns will measure up to their conventional counter parts. In these tables, shot energy is based on the projectile weight for cannon systems at muzzle velocity, and for missile systems it is the useful payload weight at burnout velocity. In addition, the system weight is based on the weight of the gun and one round of ammunition in the case of cannon systems. For missile systems, it is the weight of the missile and its packaging. Any self- propelled vehicle or battleship weight is not included in these comparisons. Some interesting observations can be made from the data in Table 2.10. Firstly, in the One Shot Basis column, some very impressive muzzle and burnout kinetic energies are obtainable with conventional cannon and rocket delivery systems. In particular, the 16 inch naval gun and the ATACMS artillery missile. (For the ATACMS missile, as with all the missile data in these tables, kinetic energy is based on the useful payload mass.) Unfortunately, one 16 inch tube and breech weigh nearly 51 tons, so this is a very heavy system to achieve this level of muzzle energy. The ATACMS
missile system is much more energy efficient. ³ Multiple sources. The Equal Energy Basis column normalizes the effective system weight to realize equivalent payload energies for each system shown. The system weights change slightly to represent the firing of several rounds of ammunition to make up for the differences in one shot energy. The 16 inch gun and ATACMS missile are excluded from this column since they represent extreme conditions. One observes that the weight efficiency of conventional cannons is very close, as are the missile system comparisons. In addition, missiles are more weight efficient for their useful payload kinetic energy. The last column, Equal Throw Weight Basis, normalizes the data for useful payload weight, which may represent high explosive or submunition cargo. Again, system weights are increased or decreased to normalize shot throw weights based on number of shots. On the average, missile systems are slightly more efficient at delivering cargo to extended ranges, with ATACMS being the best performer. However, the 155mm artillery systems are very good contenders. As one might expect, the 120mm gun on the M1A1 tank is not very weight efficient from a projectile throw weight point of view, since it is not intended to be an artillery delivery system. This cannon is designed primarily for kinetic energy defeat of threat tanks. ## Table 2.3(a) Proposed EM Gun Mission Areas and Duty Cycles #### MISSION #### MOITINUMMA | Rele | Platform | Representative
Targets | Operational
Range
(km) | Duly
Burst Rate
of Fire | Cycle
Sustained Fire
Mission | Launch
Mass
(fig) | Muzzle
Vetocity
(tun/sec) | Energy
per Reund
(AL) | |---------------------------------------|------------------------------------|---|------------------------------|---|--|------------------------------|---------------------------------|-----------------------------| | | | | Ptro | Support | | | voludes Sabo | 4 | | Close Support
Close Support | Ground Vehicle
Shipe | Combal Units
Ground Units, Ships | 55 | 4 Rounds in 15 sec
4 Rounds in 15 sec | | \$0.00
\$0.00 | 1.1
1.1 | 30
30 | | Deep Support
Deep Support | Ground Vehicle
Shipe | May Vehicles, Ste Assy
Ground Units, Ships | 100 | 6 Rounds in 120 sec
5 Rounds in 120 sec | 0.5 Plaunds per min for 20 min | 100.00
100.00 | 1.2
1.2 | 72
72 | | Very Deep Support | Stationary | Fixed Area Targeto | Class Combo | 5 Rounds in 129 sec
- Counter Armer | : 0.5 Rounds per min ter 20 min | 110.00 | 2.3 | 290 | | | | | | | | | | | | Mounted | Tank | Yardis, Mal, Boll | 3.5 | Z Rounds in "5 so | 8 Rounds per min for 1 min
24 Total 8 of rounds in 12 min | 11.70
11.70 | 1.7 | 17 | | Close Combat | | | 3.5 | 2 Rounds in 5 sec | 6 Pounds per min for 1 min
24 Total Fel rounds in 12 min | 5.40
5.40 | 2.5
2.5 | 17
17 | | | | | 3.5 | 2 Rounds in 5 ee | 24 Total # of rounds in 12 min | 5.40
5.40 | 2.5
2.5 | 17
17 | | | | • | 3.5 | 2 Reunds in 5 sec | 24 Total # of rounds in 12 min | 3.70
3.70
17.00 | 30 -
30 -
17 | 17
17
25 | | Anti-Tork | Tark Destroyer | Tanks | | 2 Rounds in 5 se | 24 Total # of rounds in 12 min | 17.00
17.00 | 1.7 | 25
25
25 | | | | | | 2 Rounds in 5 se | 24 Total 8 of rounds in 12 min | 8.00
5.60 | 2.5
3.0 | 25
25 | | | <u></u> | | | L | 24 Total # of rounds in 12 min | 5.60 | 3.0 | 25 | | | | | Counter | Air & Missile | | l | | | | Sell Delence
High vol. Pt. Delence | Shipe
Ground Velocie | See Shimmere
AC, TASM, AFM, TBM
CM | 37/2L
37/2L | 100 Rounds in 2 sec
100 Rounds in 2 sec
4 Rounds in 4 sec | 4 Bursts per min for 2 min | 0.50 (1)
0.50 (1)
0.00 | 3.0
2.0
2.0 | 2.25
1
10 | | Local | Stépe
Ground Volétics | AG
AG, CM | 10F/4L
10F/4L | 10 Rounds in 60 sec
10 Rounds in 60 sec | 10 Rounds per min for 2 min | 9.00 | 2.0
2.0 | 18
18 | | Area | Shipe
Ground Volksles | AC, CM | 100F/50L
100F/50L | 1 Round
1 Round | 8 Rounds per min for 4 min
8 Rounds per min for 8 min | 10.00 | 2.5
2.5
2.5 | 56
56 | | Area | Fined She
Shipe | ASM | 5.5 | 1 Round
8 Rounds in 30 se | | 18.00
6.00 | 2.5
3.6 | 56
39 | | | Ground Vehicle | TBM | 11 | 8 Rounds In 30 se | 1 ' | 6.00 | 3.6 | 39 | | OTHAD | Strips, Stoc | AC | | 1 Round | 0.5 Rounds per min for 20 min | 30.00 | 3.6 | 194 | | | | | <u>Specie</u> | Operations | | | | | | And-Material
Anti-Fertilization | Special Ope. AC
Special Ope. AC | Raders, Trucks
Burkers | 5 | 10 Rounds in 10 se | 2 Bursts per min for 2 min
10 Rounds per min for 2 min | 0.40
2.50 | 2.5
2.2 | 1.25 | # Table 2.3(b) Proposed EM Projectile/Sabot Parameters #### PROJECTILE / SABOT PARAMETERS POWER EXITING THE MUZZLE | Sabel
Mass
Pal | 2 12 | Projectio
Longth
(m) | Projectio
Diameter
(m) | Sabel
Diameter
(m) | Peak
Acceleration
(m/(e*2)) | Projectio
Sabot
Efficiency | | | | | | Burst
Muzzle Power
(AW) | Sustained
Muzzle Pow
(LW) | |----------------------|--------------|----------------------------|------------------------------|--------------------------|-----------------------------------|----------------------------------|---------|----------------|-----------|----------|----------|-------------------------------|---------------------------------| | | | | | | | | | Pire Supper | <u> </u> | - | | | | | 5.66 | 45.00 | 0.50 | 0.186 | 0.105 | 1.47 (18)% | 10% | | 1 | ſ | 1 | | 8,067 | 1,806 | | 5.00 | 45.00 | 0.00 | 0.166 | 0.106 | 1.47 (10)46 | 90% | | Į. | ļ | | | 8,067 | 1,000 | | 10.00 | 99.00 | 2.00 | 0.165 | 0.200 | 2.0 (10)46 | 90% | | | | | | 3,000 | 600 | | 10.00 | 100.00 | 2.00
0.76 | 0.155
0.200 | 0.200 | 2.0 (10)^5
4.0(10)^5 | 90% | | | | | | 3,000 | 600 | | 10.00 | 100.00 | 0.70 | V.200 | 0.200 | 4.0(10) | 91% | | <u> </u> | <u></u> | <u> </u> | 1 | 12,003 | 2.417 | | | | | | | | | Close C | embet - Coun | ter Armer | - | | | | | | 8.50 | | 20.02 | 0.136 | ES (1876 | | | T - | | T | 1 | 6,763 | 1,661 | | | 5.30 | | 2 0.02 | 0.135 | 6.0 (10)46 | | | I | | | | ł | 564 | | | 3.20 | | 0.023 | 0.105 | 7.0 (10)*6 | | | | | 1 | | 6,750 | 1,600 | | | 3.20 | | 0.023
0.015 | 0.105 | 7.0 (10)46 | 1 | | | | | | | 563 | | | - T | | 0.015 | 0.136 | 7.6 (10)45 | | | | | l i | | 6,000 | 1,700 | | | 2.40
1.70 | | ≥ 0.012 | 0,136
0,136 | 1.2(10)~6 | | | | | 1 | | 1 | 563 | | | 1.70 | l | 2 0.012 | 0.135 | 1.2(10)~6 | | | 1 | ļ | 1 1 | | 6,660 | 1,665 | | | 8.00 | l | 2 0.020 | 0.145 | 8.0 (10)*5 | | | | | i l | | 9.026 | 555 | | | 0.00 | | 2 0.020 | 0.145 | 8.0 (10)*5 | | | l . | | ! | 1 | 9,026 | 2,457 | | | 3.70 | | 2 0.016 | 0.145 | \$ (10)^6 | | | | | 1 | 1 | 10,000 | 819 | | | 3.70 | | ≥ 0.016 | 0.145 | \$ (10)*6 | | | | į. | Į l | 1 | 10,000 | 2,500 | | | 2.50 | | 2 0.012 | 0.145 | \$(10) | | | l | | 1 | 1 | 10,000 | 833 | | | 2.50 | | 2 0.012 | 0.145 | ≤ (10)^6 | | | l . | | | • | 10,000 | 2.520
840 | | | | | | | <u> </u> | | Cou | ntor - Air & b | leelle. | | | | | | | | | | | | | | | | • | | | | | 9.66 | 0.46 | 0.12 | 0.040(H) | | 7(10)45
7(10)45 | 90% | | | | | l i | 112,500 | 15,000 | | 0.06 | 0.45 | 0.12 | 0.000(1) | 9.949 | هرهد)/ | 202 | 1 | | | | | 50,000 | 6,667 | | 1.58 | 7.45 | 1.00 | 0.120 | 0.120 | 5 (10)*5 | 63% rs | | i | | | i | 18,000 | 4,800 | | 1.55 | 7.45 | 1.00 | 0.120 | 0.120 | \$ (10)-5 | 83% | | ı | ļ | 1 | , | 3.000 | 3,000 | | 1.00 | /.48 | 1.00 | 4.124 | 4.124 | - (1a) - | -37 | | 1 | | | | 3.000 | 3,900 | | 3.50 | 14.50 | 1.00 | 0.100 | 0.120 | 5 (10)*5 | 81% | l | 1 | i | | | 7.500 | 7,500 | | 3.50 | 14.50 | 1.00 | 0.100 | 0.160 | 5 (19)45 | 81% | ŀ | 1 | ŀ | 1 | ì | 7.500 | 7,500 | | 3.50 | 14.50 | 1.00 | 0.100 | 9.100 | 5 (10)45 | 81% | | 1 |] | i l | j | 7,500 | 7,500 | | | '' | | " | | 1 - (1.5) | 1 | | 1 | 1 | | · 1 | / | 7,300 | | 1.50 | 4.50 | 0.96 | 0.120 | 0.120 | 9.8 (10)% | 75% | ŀ | 1 ' | i | F I | l i | 10,360 | 2,592 | | 1.50 | 4.50 | 0.90 | 0.120 | 0.120 | 9.8 (10)^5 | 75% | ł . | 1 | l | 1 | Į. | 10,366 | 2.592 | | 2.50 | 14.50 | 1.00 | 0.100 | 0,100 | 5(10)*5 | 85% | | | | 1 1 | | 1,620 | 1.620 | | | 17.50 | 1.00 | <u>, y. 199</u> | 1 4.144 | 1 4/14/ 2 | | L | 1 | <u> </u> | | | 1,020 | 1,029 | | | | | | | | | 8 | ecial Operati | ens | - | | | | | 0.04 | 0.56 | 0.14 | 0.026 | 0.62 | 7(10)-6 | 60% | | T | <u> </u> | | | 1,250 | 417 | | 0.50 | 2.00 | 0.15 | 0.030 | 0.03 | 7(10)46 | 90% | l | Į. | ľ . | 1 | ľ | 1,008 | 1.008 | Table 2.4 Current Air Defense Missile and Gun System Parameters | Air Defense
Missiles | ADATS | IHAWK | Sparrow | Patriot | S | Standard II | Sca | Sca | |--|-------|-------|---------------|---------|-------------------|-------------|------------------------|--------------------------| | Parameter & Guns | 152mm | 360mm | Hawk
200mm | 410mm | Standard II 393mm | 343mm | Vulcan
M197
20mm | Vulcan
GAU/8A
30mm | | Muzzle/ Sustained Velocity (m/s) | 1250 | 850 | 850 | 1000 | 1000 | 1000 | 1036 | 1021 | | Slant Range/Altitude (km) | 10/6 | 40/30 | 40/30 | 70/45 | 115/45 | 70/45 | CIWS | CIWS | | Projectile Wt. (kg)/Type | 51.4 | 627.3 | 228 | 1000 | 1442 | 700 | 0.101
HEI | 0.36
HEI | | Average CEP | | | | | | | 7 mil | 5 mil | | Gun/Launcher Weight (kg) | | | | | | | 66 | 1723 | | Gun Dimensions (m) | 2x2 | 5x2 | 4x2.5 | 6x 1 | 8x1 | 5x1 | 1.9m
length | 6.4m
length | | Basic Load per Tube/Launcher | 8 | 3 | 9 | 1 | 1 | 1 | 6000 | 1190 | | Weight Basic Load (kg) | 411 | 1882 | 2600 | 1000 | 1442 | 700 | 1540 | 809 | | Burnout/Sustain/
Muzzle Energy (MJ) | 21 | 93 | 35 | 200 | 291 | 140 | 0.0542 | 0.188 | | Launch Gs | 200 | 30 | 50 | 15 | 10 | 10 | | | | Payload Weight (HE) (kg) | 12.5 | 80 | 40 | 125 | 65 | 65 | | | | Payload Energy (MJ) | 10 | 29 |
15 | 63 | 32.5 | 32.5 | | | | Propellant Weight (kg) | 25 | 370 | 130 | 600 | 860 | 420 | 0.039 | 0.152 | | Rate of Fire (rd/min) | 2 | | | | | | 750/1500 | 2100/
4200 | | Average Recoil Force (kg) | | | | | | | 545 | | | · | <u> </u> | | | | | | Table 2.5 Current Anti-Tank Gun System Parameters | Current Antitank Guns Parameter | 120
M256 | | 105
M68 | | | | | | |---------------------------------|--------------|------|-------------|----------------|----------------|----------|---|---| | Muzzle Velocity (m/s) | 1750 | 1650 | 1501 | 1508 | | | | | | Maximum Range (m) | 3500 | | 1800 | | | | | | | Projectile Wt. (kg)/Type | 7 DU
M829 | M827 | W
M735 | 5.8 DU
M774 | 6.2 DU
M883 | | | | | Average CEP | | | | | | | | | | Gun Weight (kg) | 1905 | | 1128 | | | | | | | Gun Dimensions (mm) | 6168 | | 5550 | | | | | | | Basic Load per Tube | 40
M1A1 | | 63
M60A3 | | | | | | | Weight Basic Load (kg) | 748 | 789 | 1452 | 1086 | | | | | | Muzzle Energy (MJ) | 10.72 | | | 6.6 | | | | • | | Launch Gs | 70,000 | | | | | | | | | Max. Recoil Force (Kn) | 600 | | | | | | | | | Rate of Fire max/norm | | | 10/6 | | | | | | | Flight Proj. Wt. (kg) | 4.2 | | | | | | | | | Flight Energy (MJ) | 6.43 | | | | | | | | | Propellant Weight | | | | | | | | | | Payload Weight | | | | | | | | | | Payload Energy | - | L | L | | | | <u>L</u> | L | | Table 2.6 Current Rocket Artillery System Parameters | Rocket Artillery Parameter | MLRS
227mm
Phase I | MLRS
236mm
Phase II | MLRS
236mm
Phase III | ATACMS
610mm | | | | |----------------------------|--------------------------|---------------------------|----------------------------|-----------------|---|--|--| | Burnout Velocity (m/s) | 750 | 800 | 850 | 1500 | | | | | Maximum Range (km) | 32 | 40 | 45 | 190 | | | | | Projectile Wt. (kg) | 307 | 257.5 | 257.5 | 1850 | | | | | Average CEP | | | | | | | | | Launcher Weight (kg) | 1320 | 1320 | 1320 | 1320 | | | | | Launcher Dim. (m) | 4x3 | 4x3 | 4x3 | 4x3 | | | | | Basic Load / Launcher | 12 | 12 | 12 | 2 | | | | | Weight Basic Load (kg) | 3684 | 3090 | 3090 | 3700 | | | | | Burnout Energy (MJ) | 65 | 58 | 63 | 1173 | | | | | Launch Gs | 400 | 400 | 400 | 40 | | | | | Rate of Fire (rd/min) | 12 | 12 | 12 | 2 | | | | | Payload Weight (kg) | 154 | 107 | 107 | 240 | | | | | Payload Energy (MJ) | 43 | 34 | 39 | 270 | | | | | Propellant Weight (kg) | 77 | 77 | 83 | 925 | | | | | - | i | Table 2.7 Current Naval Gun System Parameters | Current Naval
Guns
Parameter | 16"
AP | HC | HC/
Submun | HC/
DSSC | 5"/38 | 5"/54 | | |------------------------------------|-----------|--------|---------------|-------------|----------------|-----------------------|--| | Muzzle Velocity (m/s) | 739 | 823 | 823 | 1250 | 793 | 808 | | | Maximum Range (m) | 36576 | 38000 | 38000 | 90000 | 16500 | 23700 | | | Projectile Wt./Type (lb) | 2695 | 1880 | 1880 | 1100 | 55 | 70 | | | Average CEP (m) | | | | | | | | | Gun Weight | 54.5 t | 54.5 t | 54.5 t | 54.5 t | 2 t | 2.75 t | | | Gun Dimensions (in) | 799 | 799 | 799 | 799 | 190 | 270 | | | Basic Load per Ship | 1220 | | | | 40 | 40 | | | Weight Basic Load (t) | 1250.5 | | | | 1.7 | 2.02 | | | Muzzle Energy (MJ) | 334 | 289 | 289 | 390.6 | 7.86 | 10 | | | Launch Gs | 3251 | 4449.8 | 4449.8 | 6876.9 | 14000 | 11500 | | | Application | BB-61 | | | | Mlk28
Mlk38 | Mk 39
Mk42
Mk45 | | | Rate of Fire (rds/min) | 2 | 2 | 2 | 2 | 15 | 20/40 | | | Recoil | | | | | | | | | Charge Weight (lb) | 660 | 660 | 660 | 660 | 15 | 20 | | | Explosive Filler Wt. | | | | | | | | | Explosive D (kg) | 18 | 70 | | | | | | | Composition B (lb) | | | | | 9 | 12 | | | Submunitions (kg) | | | 150 | | | | | | | | | | | | | | Table 2.8 Current U.S. Howitzer System Parameters | | | | | |
 | | |-----------------------------|--------------------------|-----------------------|----------------------------|--------------|------|--| | Current Howitzers Parameter | 155
M1A1
M1A2 | 155
M126
M126A1 | 155
M185
M185E1 | 155
M199 | | | | Muzzle Velocity (m/s) | 564 | 561 | 680 | 826 | | | | Maximum Range (m) | 14600 | 19300 | 23714 | 30100 | | | | Projectile Wt./Type (lb) | 95
M107 | 96
M549A1 | 96
M549A1 | 96
M549A1 | | | | Average CEP | | | | | | | | Gun Weight (lbs) | 3750 | 3200 | 4330 | 4850 | | | | Gun Dimensions (length) | 158 in | 177 in | 272 in | 240 in | | | | Basic Load per Tube | 34 | 34 | 34 | 34 | | | | Weight Basic Load (lbs) | 3681 | 3715 | 3955 | 4154 | | | | Muzzle Energy (MJ) | 6.85 | 6.85 | 10.06 | 14.85 | | | | Launch Gs | 11,320 | 11,570 | 10,000 | 14,700 | | | | Application (systems) | M114
M114A1
M114A2 | M109 | M109A1
M109A2
M109A3 | M198 | | | | Rate of Fire (rpm) | 4 | 4 | 4 | 4 | | | | Recoil | | | | | | | | Charge Weight (lbs) | 13.28 | 13.28 | 20.34 | 26.19 | | | | Explosive Filler/Wt. | | | | | | | | Composition B (lbs) | 15.4 | 16 | 16 | 16 | | | | TNT (lbs) | 14.6 | 15 | 15 | 15 | | | | · | | | | | | | | | | 1 | | !
! | | | | | | | | | | | Table 2.9 Current Foreign Howitzer System Parameters | | | | | |
 | |-------------------------------------|-----------------------|-----------------------------------|--|--|------| | Current Howitzers Parameter Foreign | 155
Belgium
PRB | 155
South
Africa
ARMSCOR | | | | | Muzzle Velocity (m/s) | 897 | 897 | | | | | Maximum Range (m) | 39,000 | 39,000 | | | | | Projectile Wt.(lb)/Type | 105
HEBB | 104
HEBB | | | | | Average CEP | | | | | | | Gun Weight (lb) | 5325 | 5325 | | | | | Gun Dimensions (in) | 315 | 315 | | | | | Basic Load per Tube | | | | | | | Weight Basic Load | | | | | | | Muzzle Energy (MJ) | 19.16 | 18.91 | | | • | | Launch Gs | | | | | | | Application | 45 cal
tubes | G5
G6 SPH | | | | | Rate of Fire | | | | | | | Recoil | | | | | | | Charge Weight | | | | | | | Explosive Filler Wt. | | | | | | | TNT (lb) | 18 | 19.2 | Table 2.10 Normalized Comparisons of Shot Energy, System Weight, and Shot Throw Weight for Conventional Systems | | One Sho | t Basis | Equal Ene | ergy Basis | Equal 7 | hrow Weight B | asis | |-----------|--------------------|----------------------|--------------------|----------------------|-----------------------------|-------------------|------------------------| | System | Shot
Energy(MJ) | System
Weight(kg) | Shot
Energy(MJ) | System
Weight(kg) | Shot
Throw
Weight(kg) | System Weight(kg) | Shot
Energy
(MJ) | | | | | | | | | 7,44 | | 155 PRB | 19.16 | 2474 | 289 | 3312 | 853 | 348 1 | 343 | | 155 S. A. | 18.91 | 2474 | 289 | 3317 | 853 | 3483 | 342 | | M199 | 14.85 | 2255 | 289 | 3278 | 853 | 3285 | 291 | | M185 | 10.06 | 2016 | 289 | 3479 | 853 | 2997 | 197 | | M126 | 6.85 | 1501 | 289 | 3542 | 853 | 2422 | 134 | | M1A1 | 6.85 | 1750 | 289 | 3772 | 853 | 2673 | 136 | | 5"/38 | 7.86 | 1846 | 289 | 2900 | 853 | 2981 | ~6 9 | | 5"/54 | 10 | 2535 | 289 | 3674 | 853 | 3591 | 269 | | 16"HC | 289 | 50585 | 289 | 50585 | 853 | 50585 | 289 | | 16"SC | 390.6 | 50231 | | | | | | | MLRS1 | 65 | 1627 | 289 | 2685 | 853 | 2458 | 241 | | MLRS2 | 58 | 1578 | 289 | 2603 | 853 | 2537 | 274 | | MLRS3 | 63 | 1578 | 289 | 2501 | 853 | 2579 | 308 | | ATACMS | 1173 | 3170 | | | 853 | 3748 | 1539 | #### 3. CONVENTIONAL GUN SYSTEM PARAMETRIC TRADEOFFS With the objective of characterizing chemical energy guns in terms of variables which allow direct comparison to alternative methods of launch such as rockets and EM/EM-ET, the following parametric relationships are presented. The sum total of these relationships should indicate what is required to launch a given projectile mass at a certain muzzle velocity, and provide a means of bounding the problem with respect to other weapon system aspects and requirements. A short discussion is presented on each parametric relationship, and some have been graphed. This list is not claimed to be complete or entirely feasible, but does serve as a starting point for analysis. A. Launch velocity versus projectile mass and muzzle energy. Figure 3.1 (a) and (b) Muzzle energy (megajoules) is a term commonly used to compare EM gun output and requirements. It is useful for reference, therefore, to apply this term to all projectile launch systems. The simple kinetic energy equation relates projectile mass and velocity to muzzle energy: $E = 1/2 \ M \ V^2$. The performance of representative current cannon systems can be called out on the chart for comparisons by referring back to the parameter tables shown earlier. B. Sabot ramp mass versus penetrator mass and penetrator L/D Figure 3.2 Advanced projectile designs intended to boost the muzzle and terminal velocity of kinetic energy projectiles, as well as long range subcaliber artillery projectiles rely on a discarding sabot. This sabot adds parasitic weight which decreases the useful kinetic energy or payload weight of the projectile. This chart shows how the mass of the sabot forward and aft ramps grow as the penetrator or flight projectile becomes longer. The assumption here is that the sabot is of the double ramp design as opposed to the saddle-back approach. The double ramp design has greater weight and longitudinal structural efficiency than the saddle-back sabot and is typified by the 120mm M829 design. Calculations supporting this curve are based on well known structural mechanics formulations for tri-axial loading in the aft ramp of the sabot, and uniaxial compressive acceleration loading on the front ramp of the sabot. C. Sabot total mass versus sabot ramp mass and gun tube diameter Figure 3.3 The
weight of the sabot ramps, however, is not the complete story on the weight of the parasitic sabot. The central sabot bulkhead must be provided for to completely seal the gun tube. For a given projectile acceleration and base pressure, the ramp weight will be the same regardless of the diameter of the tube. However, the diameter of the tube will force a weight growth in the sabot bulkhead. This chart shows takes the sabot ramp weight and adds the required bulkhead weight as the gun tube diameter changes. D. Launch acceleration versus projectile mass and base force (base pressure per tube area) (not shown) Launch acceleration is an important parameter for the projectile structural designer. Through F = M A, Varying projectile mass and base pressure in the gun tube relates projectile acceleration to the gun system parameters. Using base force makes the graph applicable to any gun tube diameter. E Base pressure versus chamber pressure and projectile mass per propellant mass. (not shown) Since base pressure is the projectile designer's parameter and chamber pressure is the cannon designer's parameter, some relationship must be defined to combine the two. This relationship is found through the pressure gradient in the gun tube between the propellant which generates pressure in the gun chamber and the base pressure behind the projectile which drives it through the tube. A first order approximation is based on the projectile mass and propellant mass ratio. A ratio is used here in order to make the curves valid for all projectile and propellant masses considered. Using the relationship: $$P_b = \frac{P_c \bullet M_p}{M_p + .5M_c} \tag{1}$$ where P_b = base pressure P_c = chamber pressure M_p = projectile mass M_C = propellant charge mass $$P_b = \frac{P_c \cdot M_p / M_c}{M_p / M_c + .5} \tag{2}$$ where M_p/M_p = projectile to propellant mass ratio F. Muzzle velocity as a function of projectile mass, chamber pressure, propellant mass, chamber volume, tube diameter and tube length. (Vary projectile mass and tube diameter for optimized tube length and maximum cannon pressure.) #### Figure 3.4 This parametric relationship attempts to get more specific with respect to projectile masses and muzzle velocities, and lumps the previous two cannon parametric relationships which were not shown. Unfortunately six independent variables are indicated to the one dependent variable of muzzle velocity. The first approach is to fix the cannon chamber pressure and tube length. The basis for this may be found in other parametric relationships which show tradeoffs in tube length and projectile accuracy, and tube length and chamber pressure in overall gun weight. Placing a boundary on these two parameters will reduce the proliferation of muzzle velocity curves which depend on them. Perhaps three pressures analyzed with respect to three tube lengths are sufficient for generating a trend in performance. The relationship between the two independent variables of chamber volume and propellant mass may be reduced by maintaining a constant propellant loading density in the analysis. This may be justified by the need to maintain an optimum loading density to ensure smooth propellant burning in the chamber. With a constant loading density in the analysis, the chamber volume and propellant mass are allowed to grow until the maximum muzzle velocity is found for each projectile mass and tube diameter used. This peak in the muzzle velocity occurs because an optimum propellant grain design is reached for the chamber pressure, tube diameter, and projectile mass. Adding more propellant and chamber volume will then result in a reduction in muzzle velocity. These maximum muzzle velocities are graphed with respect to projectile mass and tube diameter, for a given propellant loading density and propellant type, cannon pressure, and tube length. The draw back to this analysis is that the maximum muzzle velocity may not be the most practical design muzzle velocity for the cannon. Analysis has shown that the maximum muzzle velocity is reached with very large chamber volumes and propellant weights. The limitations of these parameters show up in overall gun weights and turret volumes and in the logistics of the ammunition. Therefore, the chamber volume should be bounded in the analysis by parametric relationships supplied by other system considerations. Then it becomes a simple procedure to limit the size to which the chamber may grow in the analysis. Figure 3.4 shows an example of the may interior ballistic tradeoffs which can be performed with the general parameters of the M256 120mm gun. This chart was developed using validated interior ballistic software. G Maximum rotational acceleration versus muzzle velocity, tube diameter, and rifling twist. (not shown) Projectile rotational acceleration is another important parameter to the projectile structural designer, and it is a result of launch system characteristics. The maximum rotational acceleration occurs at the gun tube muzzle and at the maximum projectile diameter: rotational velocity $$V_f = V_m \tan (twist \ angle)$$ (3) normal (rotational) acceleration $$A = V_r^2/radius$$ (4) H. Projectile dispersion versus rotational velocity and tube length. (not shown) The purpose of this parametric relationship is to place a boundary on gun tube lengths. Theoretically, there is much to gain in muzzle velocity by going to longer gun tubes. However, in practice other phenomena, based partially on tube length and elasticity, and any projectile in-bore misalignment introduce inaccuracies in the projectile system. I. Average (or maximum) recoil force versus recoil length and muzzle energy. (not shown) This is an important parameter for the launch system integrators for chemical propulsion and EM/EM-ET guns. The maximum recoil force defines the trunnion design which contributes to weight and volume in the launch platform. Recoil length also requires a free recoiling distance behind the cannon. Postulated here is that the recoil mechanism dissipates the recoiling cannon kinetic energy through the work of a constant or variable force: E = F Dx. The recoiling cannon kinetic energy is based on the conservation of momentum of the projectile at the muzzle velocity plus a considerable contribution of the mass and velocity of the exiting propellant gasses. J. Gun weight versus maximum pressure and tube diameter (for a given tube length). (not shown) This is another parametric relationship which integrates the launch system with the platform. The relationship is broken into parameters relevant to both the platform and launch system designer. The assumption made here is that the maximum pressure and tube diameter define a chamber volume. Although as seen in item F above, the optimized chamber volume is related to a specific projectile mass. For this application some sort of simplification is necessary. The maximum chamber pressure also does not fully describe the pressure along the gun tube, which is necessary for its structural design. A simplification will be required here as well. Different material properties should be examined and appropriate graphs developed. Figure 3.1(a) Launch Velocity vs Projectile Mass and Muzzle Energy Figure 3.1(b) Launch Velocity vs Projectile Mass and Muzzle Energy Figure 3.2 Sabot Ramp Mass vs Penetrator Mass and L/D Figure 3.3 Total Sabot Mass vs Sabot Ramp Mass and Gun Diameter Figure 3.4 Muzzle Velocity vs Gun and Propellant Parameters #### 4. CONVENTIONAL ROCKET SYSTEM PARAMETRIC TRADEOFFS These are first order approximations of those parametric relationships which are relevant to rocket and missile designers. They are all graphed and a short discussion is given on the derivation. The variables have been chosen in terms of the general parameters of launch systems, such as velocity, volume, and weight to allow comparisons between EM and conventional cannon systems. A. Motor case weight versus motor volume and volume L/D The geometry of the propellant grain will affect the parasitic weight of the motor case, and ideally this weight should be minimized in the rocket. The thickness of the case and, hence, its weight is directly proportional to the operating pressure so an upper limit must be established here to maintain efficiency of the rocket. A lower pressure limit is also required to ensure smooth combustion of the propellant grain during all operating temperatures. 2000 psi was chosen as one reasonable operating pressure. Other pressures should be analyzed in addition to this one depending on the propellant used. These graphs show the tradeoffs for three materials -- steel and graphite fiber reinforced composite case materials. The following analysis formed the basis for these graphs. Assuming the motor case to be a thin walled pressure vessel, the hoop stress is: $$S_b = PD/2t \tag{5}$$ where P = design pressure D = case internal diameter t = case thickness the longitudinal stress (ends are capped) is: $$S_1 = PD/4t \tag{6}$$ applying the Von Mises yield criteria for an isotropic material and using the resultant stress: $$S_r = \frac{1}{\sqrt{2}} \cdot \left[S_i^2 + S_h^2 + (S_i - S_h)^2 \right]^{1/2} \tag{7}$$ yields: $$S_r = PD/2t \tag{8}$$ or the hoop stress is the critical stress in the case. Setting the material yield stress (Sy) equal to the resultant stress gives the case design thickness to internal diameter: $$t/D = P/2S_{V} \tag{9}$$ and $$Vol = \pi D^3 / 4 \bullet (L/D) \tag{10}$$ This is plotted for the example materials under consideration. The use of fiber reinforced graphite epoxy composite offers considerable weight savings. Such a motor case can be manufactured using filament winding machines and pressure ovens. The approximate strength of this material in a quasi-isotropic layup (fibers running +45,90,-45,0 in the directions of the skin surface) is 100,000 psi. This layup was chosen for convenience, but others are also possible. B. Thrust versus grain burning surface
and chamber pressure The thrust which a rocket can deliver is a function of the motor chamber pressure, the propellant grain burning surface, and the propellant burning characteristics. The specific propellant characteristics are the burning rate versus pressure, the ratio of specific heats of the product gases, gas temperature, gas constant R, and the grain density. For this reason the graph must be prepared for each propellant studied. M1 propellant was chosen here for convenience. The additional assumption of a full expansion nozzle is used, where the exhaust pressure equals atmospheric pressure. This maximizes thrust potential. One warning to this is that nozzle weight is also maximized, which represents an additional tradeoff when designing a rocket. The governing equations for thrust are4: Thrust = $$A_{r}P\left[\left(\frac{2\gamma^{2}}{\gamma-1}\right)\left(\frac{2}{\gamma+1}\right)^{(\gamma+1)/(\gamma-1)}\left(1-\left(\frac{14.7}{P}\right)^{(\gamma-1)/\gamma}\right)\right]^{\frac{1}{2}}$$ where $A_t = nozzle throat area$ P = chamber pressure γ = combustion gas ratio of specific heats $A_t = A_b/K$ where $A_b = grain burning surface$ and $$K = \frac{P^{(1-n)} \left[\gamma \left(\frac{2}{(\gamma+1)} \right)^{\left((\gamma+1)/(\gamma-1) \right)} \right]^{1/2}}{\rho A_1 \sqrt{gRT}}$$ (12) (11) Where A = burning rate coefficient n = burning rate exponent ρ = mass density of propellant g = gravity R = gas constant T = gas temperature ⁴ Design of Aerodynamically Stabilized Free Rockets, AMC Pamphlet 706-280, U.S. Army Material Command, July 1968. C. Burn time versus grain diameter and chamber pressure Figure 4.3 Burn time is a motor characteristic equally important as thrust, since together they define the total impulse which the motor will provide. Burn time is proportional to the effective grain burning thickness, and chamber pressure. Propellants burn at different rates for different pressures so several chamber pressures are analyzed. The governing burning rate equation is: $r = A_1 P^n$ inches per second. Propellants burn at their surface and through their thickness. Therefore, a grain geometry must be defined. For motor weight efficiency, a constant pressure is desirable, so a neutral burning surface grain geometry is employed. One neutral surface geometry is the rod-in-tube. The burning surface is the longitudinal outer surface of the internal rod plus the corresponding inner longitudinal surface of the surrounding tube. Both rod and tube are concentric within the rocket motor. As the rod burns inward, the tube burns outward and the combined surface remains constant. The effective burning thickness is the grain diameter divided by four. Other possible neutral burning geometries include the internal star and an end burning grain. D. Grain burning surface versus motor volume and L/D. Figure 4.4 (a), (b) The grain burning surface, which defines the rocket thrust is a function of the grain L/D and the grain volume. These last two parameters also define the rocket motor case weight. Again, for efficiency of the motor case, a neutral burning grain geometry is chosen and the burning surface for both the rod-in-tube and internal star is: $S = \pi D L$. E Motor impulse versus propellant weight and chamber pressure Figure 4.5 (a), (b) This parameter begins to define the rocket performance characteristics. It was observed that thrust increases for increasing burning surface and that burn time is related to grain thickness and pressure. It follows that an important relationship is the total motor impulse with respect to the geometry of a constant volume of propellant. If thrust increases because surface area increases, then for a constant propellant volume or weight, the diameter must decrease and hence the burning time will decrease. What will then be the effect on total impulse, which is the product of thrust and time? Hypothesizing that a mass of propellant can only release one maximum amount of energy regardless of its physical geometry leads to the definition of a parameter called the propellant specific impulse. This is, in fact, true and it relates the burning rate equation to the thrust equation from above, and yields the impulse for a given propellant type and mass: $$I = M \left[gRT \left(\frac{2\gamma}{(\gamma - 1)} \right) \left(1 - \left(\frac{14.7}{P} \right)^{(\gamma - 1)/\gamma} \right) \right]^{1/2}$$ (13) As seen in the equation, it is slightly dependent on chamber pressure, and that is shown in the plot. However, since the spread is very small, specific impulses are defined for propellants and allow a quick comparison of performance per propellant weight. F. Zero-Drag burnout velocity versus propellant weight and chamber pressure. Figure 4:6 Combining the previous five relationships yields a design parameter for rocket velocity and weight. Zero-drag burnout velocity is a simple and valid characteristic for relative comparisons between designs, and if burn time is very short, drag effects become negligible during boost, and comparisons to other launch systems, such as cannons, can be made directly. Combining the grain burning rate equation, which describes the mass flow rate, or the decrease in rocket total weight over time, with the thrust equation yields the zero-drag burnout velocity: $$V_{ideal} = \frac{I}{M_p} \ln \left(\frac{M_o}{M_o - M_p} \right) g \tag{14}$$ and introducing the propellant weight fraction: weight fraction (% 100) = M_p/M_o yields: $$V_{ideal} = I_{sp} \ln \left(\frac{M_o / M_p}{M_o / M_p - 1} \right) g \tag{15}$$ This graph shows that propellants have a limiting maximum burnout velocity for reasonable weight fractions. Therefore, greater velocities and larger payloads can only be achieved with propellants of larger specific impulses (energy density), or through the use of multi-stage rockets, which shed no longer needed parasitic motor weight during flight. Figure 4.1(a) Motor Case Weight vs Motor Volume and L/d Figure 4.1(b) Motor Case Weight vs Motor Volume and L/d Figure 4.1(c) Motor Case Weight vs Motor Volume and L/d Figure 4.1(d) Motor Case Weight vs Motor Volume and L/d Figure 4.2(a) Thrust vs Grain Burning Surface and Chamber Pressure Figure 4.2(b) Thrust vs Grain Burning Surface and Chamber Pressure Figure 4.3 Burn Time vs Grain Diameter and Chamber Pressure Figure 4.4(a) Grain Burning Surface vs Motor Volume and L/D Figure 4.4(b) Grain Burning Surface vs Motor Volume and L/D Figure 4.5(a) Motor Impulse vs Propellant Weight and Chamber Pressure Figure 4.5(b) Motor Impulse vs Propellant Weight and Chamber Pressure Figure 4.6 Zero-Drag Burnout Velocity vs Propellant Weight and Chamber Pressure #### 5. AERODYNAMIC PARAMETRIC TRADEOFFS Aerodynamic parameters are applicable to both conventional cannon and rocket launch systems, as well as EM based propulsion mechanisms, since drag will affect maximum range and terminal velocity of any projectile package. This is significant for all three mission areas of anti-armor, fire support, and air defense, since target kill requirements demand some combination of range, terminal velocity, and warhead mass and volume. ## A. Maximum range versus muzzle velocity and ballistic coefficient. Figure 5.1 (a), (b), (c) This parametric relationship is generated using a simple point mass trajectory through a standard atmosphere, with a constant projectile drag coefficient. It is not representative of any one system, but shows the tradeoffs between muzzle or burnout velocity, form factor, and mass. The projectile or missile is launched at 45 degrees elevation (flat earth assumed). The ballistic coefficient of the projectile represents the combined aerodynamic drag effects on the projectile's inertia and is defined as the mass of the flight projectile divided by its cross sectional area and drag coefficient. The ballistic coefficient parameter makes the curves valid for any caliber projectile. To put the ballistic coefficient parameter in perspective, the parameters of some known systems are approximately as follows: M829 120mm KE projectile - - 80,000 Kg/M² M59 7.62mm Bullet - - 800 Kg/M² M107 155mm HE projectile - - 9500 Kg/M² What is interesting to note from these relationships is that for extended range artillery applications, ever higher muzzle velocity ceases to be the governing parameter for achieving greater range. Projectile streamlining and weight quickly become the most important parameters, since very high muzzle velocity is very quickly eaten away by aerodynamic drag, if there is insufficient mass behind it. The following graphs show this tradeoff in the kinetic energy application. B. Terminal velocity versus muzzle velocity and ballistic coefficient (at various target ranges). This relationship is based on the same model as above. However, it shows terminal velocity of the projectile at ranges from 1000 to 10,000 meters. Trajectory elevation is flat, and sea level atmospheric conditions are assumed. Clearly, highly streamlined and heavy kinetic energy projectiles are required for the anti-armor mission. Figure 5.1(a) Maximum Range vs Muzzle Velocity and Ballistic Coefficient Figure 5.1(b) Maximum Range vs Muzzle Velocity and Ballistic Coefficient Figure 5.1(c) Maximum Range vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(a) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(b) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(c) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(d) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(e) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(f) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(g) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(h) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient Figure 5.2(i) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient
Figure 5.2(j) Terminal Velocity vs Muzzle Velocity and Ballistic Coefficient #### 6. SUMMARY AND CONCLUSIONS ON PARAMETRIC TRADEOFFS These first order approximations on the parametric tradeoffs involved in designing and evaluating conventional cannon and rocket delivery systems shows how complicated any cost and operational benefit analysis will be when assessing the utility of any electromagnetic based propulsion alternative. Unfortunately, many arguments for electromagnetic guns revolve around the assumption that greater muzzle velocity is better. These parametric relationships show that this is not a strong argument. In addition, there remains considerable growth potential with conventional propulsion systems to rival the perceived requirements and capabilities of electromagnetic concepts. Finally, since no electromagnetic gun has yet to be built to any level of combat suitability, weight and space efficiency comparisons against conventional alternatives cannot yet be performed. In any such analysis, the weight and volume of the electromagnetic power supply must also be factored into the weight and space efficient equations. # APPENDIX SPECIAL OPERATIONS PROJECTILE POINT DESIGNS #### PROJECTILE POINT DESIGNS Two Special Operations projectile point designs were called out in the design summary. The relevant projectile parameters are as follows: | Flight
Mass
(kg) | Muzzle
Velocity
(m/s) | Proj
Length
(m) | Proj
Dia
(m) | Sabot
Mass
(kg) | Sabot
Dia
(m) | Max
Acceleration
(m/s/s) | |------------------------|-----------------------------|-----------------------|--------------------|-----------------------|---------------------|--------------------------------| | 0.4 | 2500 | 0.20 | 0.030 | 0.1 | 0.040 | 1.5 x 10^6 | | 2.0 | 2200 | 0.40 | 0.055 | 0.5 | 0.065 | 4.0 x 10^5 | The Special Operations Team at Lockheed Aeronautical Systems Company defined similar requirement, as follows: - -- Medium Gun - 25-40mm, .2-.5 kg projectile mass, 2.5 km/sec muzzle velocity - -- Large Gun - 60-80mm, 1.5-2.5 kg projectile mass, 1.8-2.5km/sec muzzle vel. One concern which arises immediately when evaluating the design summary parameters is that the projectile mass, length and diameter do not fit the density of current kinetic energy penetrator materials. In order to proceed, the desired mass become the design objective, and a reasonable penetrator L/D was established which met penetration, structural, and aerodynamic requirements, and still fell within the design point envelope. Based on the projectile parameters defined above, initial EM/ET barrel parameters were projected using software developed by the Barrel Panel. The relevant parameters are as follows: 0.4 Kg Projectile | | Gun Type | | | | | | |-----------------|----------|------|------|------|------|--| | | BCC * | CAP | ET | PAR | SAR | | | Barrel Dia (mm) | 113.4 | 51.1 | 57.5 | 41.6 | 39.5 | | | Barrel Len (m) | 10.3 | 5.8 | 6.6 | 5.4 | 3.2 | | #### 2.0 Kg Projectile | | Gun Type | | | | | | |-----------------|----------|------|------|------|------|--| | | BCC | CAP | ET | PAR | SAR | | | Barrel Dia (mm) | 144.6 | 57.0 | 58.4 | 57.0 | 57.0 | | | Barrel Len (m) | 8.3 | 16.5 | 20.3 | 14.7 | 9.0 | | * BCC (Brush Commutated Coilgun) CAP (Plasma Augmented Combustion Gun) (Electrothermal Gun) PAR (Plasma Armature Railgun with CAP Injector) SAR (Solid Armature Railgun) The barrel diameters and lengths for the 0.4 kg projectile appear reasonable for the desired performance. Most main tank guns have about 6 meter barrels, although their diameters are much larger. Nevertheless, given the very high muzzle velocity that the 0.4 kg projectile is required to have, and the fact that 150,000 G's is extremely high (current limits are 80,000 G's), this barrel length is unavoidable. The barrel length for the 2.0 Kg projectile is much too long. This is no doubt due to the low launch acceleration called out, only 40,000 G's. Raising the acceleration limit to 80,000 G's yield the following results: 2.0 Kg Projectile (at 80,000 G's) | | Gun Type | | | | | | |--------------------------------|--------------|-------------|-------------|-------------|-------------|--| | | BCC | CAP | ET | PAR | SAR | | | Barrel Dia (mm) Barrel Len (m) | 145.7
7.9 | 76.8
8.4 | 83.6
9.9 | 66.0
9.3 | 62.7
4.7 | | This becomes more reasonable, but still a very long gun tube. This, however, is not an optimal design package, and the G loading could be increased. This is, perhaps, a feasible projectile package, so we proceed with 80,000 G's design acceleration. One caution, however, is that no mention of safety factors is included in this analysis. Most conventional projectiles require a 25% over-design in structures to account for temperature variations on gun pressures. Hence, muzzle velocity is based on a service pressure acceleration and not a design pressure acceleration. If the EM/ET guns above cannot maintain a very tight and reliable acceleration variance, then service launch accelerations and muzzle velocities will have to be reduced to ensure design safety. ### 400 Gram Projectile Design Known and proven materials were selected for the design of these projectiles, in order to cut through all the speculation and present a more feasible projectile design. Given the experimental nature of more advanced materials and exotic designs, this becomes a worthwhile approach in establishing baseline projectiles for these EM/ET special operations weapons. The more efficient double-ramp sabot design was selected; however, no provision is made for projectile obturation or armature integration with the sabot. A penetrator L/D of 10 was selected because this L/D fits into the projectile envelope prescribed in the design summary, it has a low drag coefficient, and efficient armor penetration depth to penetrator length characteristics. Its drag coefficient is about .141, and fired at 2500 meters/sec from an altitude of 15,000 feet at an elevation of -45 degrees, it should impact with a velocity of approximately 2250 meters/sec. These designs use a depleted uranium penetrator, and at this speed the 0.4 kg projectile should penetrate approximately 200 mm of RHA (8 inches). This should be satisfactory over-kill on any light armored vehicle and materiel attacked from the top. The design geometry is as follows: | Component | Material | Mass (kg) | L/D | Diameter (mm) | |-----------------|----------------|-----------|------|---------------| | Penetrator | Depleted Uran. | .36 | 10 | 14 | | Nose | Titanium | .010 | 3 | 14 | | Fins | Titanium | .013 | n.a. | 30 | | Sabot | Aluminum | .117 | n.a. | 40 | | Flight Projecti | ile | .383 | | | | Total Projectil | le | .500 | | | The material properties use in the analysis are: | Material | Density (gm/cc) | Yield Strength (MPA/psi) | |----------------|-----------------|--------------------------| | Depleted Uran. | 18.6 | 690 MPA / 99400 psi | | Aluminum | 2.8 | 555 MPA / 80000 psi | | Titanium | 3.6 | 750 MPA / 110,000 psi | The aluminum chosen corresponds to a typical very high strength alloy somewhere between AL-7075 and AL-7090. Titanium was chosen for the fins and nose to reduce aerodynamic erosion of these components at high Mach numbers. The yield strength of depleted uranium alloy is a point of debate. It displays a very long, arching stress-strain curve to failure at about 1300 MPA / 190,000 psi, with no clear yield point. However, 690 MPA appears to be where the curvature clearly begins. The following three figures show the complete projectile in exploded view, for component identification, an unexploded assembly, and the flight-projectile. As called out in the design point summary, this projectile can withstand a peak launch acceleration of 150,000 G's. # 2.0 Kg Projectile Design This design is based on an a peak acceleration of 80,000 G's, a modification to the point design summary, as stated earlier. It is a scaled up version of the 0.4 kg design. However, the design enveloped allowed an increase in L/D to 12. Given a muzzle velocity of 2200 meters/sec and a drag coefficient of .141, at the same range as for the 0.4 kg design, this penetrator should impact at 2000 meters/sec and penetrate approximately 330 mm of RHA (13 inches). This performance should be able to defeat the top attack armor an any upcoming future battle tank. The design geometry is as follows. | Component | Material | Mass (kg) | L/D | Diameter (mm) | |-----------------|----------------|-----------|------|---------------| | Penetrator | Depleted Uran. | 1.843 | 12 | 22 | | Nose | Titanium | .055 | 3 | 22 | | Fins | Titanium | .051 | n.a. | 60 | | Sabot | Aluminum | .483 | n.a. | 65 | | Flight Projecti | le | 1.949 | | | | Total Projectil | | 2.432 | | | The following two figures present the total projectile and flight projectile assemblies. #### Alternate Design Concepts In light of the fact that Special Operations weapons are tasked to attack light armor and materiel, and bunker type fortifications, the rationale of using the above designs, which should be capable of destroying main battle tanks, is questionable. A second issue is assuring the accuracy of the projectile. Given that these are unguided bullets, firing at a maximum slant range of 6500 meters, hitting a relatively small point target such as a vehicle is an exceptional feat. A final issue is the utility of firing kinetic energy munitions against sandbag, log, dirt, and concrete bunkers. These are relatively soft media, providing light resistance to penetration, and hence comparatively little lethal spall. It is most likely that these projectiles will simply sink themselves fifty feet into the earth, affecting no one. In an attempt to resolve these discrepancies, a third design point was added. A possible solution for an anti-fortification round is a high explosive mining projectile. This projectile would be build to sufficient strength to survive penetration of the fortification materials,
and then detonate inside the bunker. The effective range requirements remain the same. However, impact velocities can be reduced to about 1500 meters/sec. Greater velocities would only provide diminishing returns in soil penetration, while greatly increasing the dynamic loading on the front of the projectile. This projectile should be designed to not deform greatly as it passes through the fortification. Again, a feasible design was looked for, rather than the optimum solution. A three inch diameter flight projectile was arrived at, which balanced the parameters of mass, length, explosive volume, and aerodynamic drag. Since the drag forces are very high for this diameter projectile, one option called for a spin stabilized round utilizing a base bleed unit. Since base drag of this projectile accounts for half of its total drag, an effective base bleed unit is worthwhile. Base bleed design is very complicated, however, and a rigorous analysis was not undertake. This design uses a scaled version of existing base bleed units. Spin stabilization of projectiles is perhaps realistic only in the electrothermal guns, since these guns are the more conventional in how the propulsion force is applied to the projectile. Therefore, a fin stabilized option is also presented. Base bleed is possible with a finned projectile. However, such configurations are restricted to wrap-around fins and fixed fins attached to the outside of the boattail. Additionally, the presence of fins has a strong effect on the base bleed performance, as expected. For the purposes of this design, the base bleed is forgone in favor of more conventional boom-type fins. The drag, of course, will increase, however. The following two figures present an exploded view of the spin stabilized HE-mining projectile components, and an assembly view of the flight projectile. The breakout of the components is as follows: | Component | Mass (lbs) | Material | Diameter (in) | |------------------|------------|----------|-----------------------| | BB Motor | .2973 | Aluminum | 1.9 (base) | | Propellant | .0765 | typical | 1.5 (o.d.) 1.0 (i.d.) | | Fuze Well | .9421 | Aluminum | 3.0 (max o.d.) | | Base Fuze | .1413 | typical | 1.5 (o.d.) | | Aft Cavity | 2.742 | Steel | 3.0 (max o.d.) | | Front Cavity | 8.72 | Tungsten | 2.5 (max o.d.) | | Wind Shield | 1.216 | Steel | 2.0 (max o.d.) | | Explosive Filler | .6383 | TNT | 2.0 (max o.d.) | | Total Projectile | 14.77 | | 3.0 (max o.d.) | | | | | 15.0 length | TNT is not chosen for any great explosive energy reason, but rather because it can be easily cast into the pear shaped cavity, and TNT has good strength properties, important for ensuring projectile integrity during penetration. The nose shape is a 3 to 1 cone and with the addition of the 7 degree 1.5 caliber boattail the drag coefficient should be near .144. With the addition of the base bleed, this drag coefficient reduces to .089. The base bleed is providing a 50% reduction in the base drag, which is 35% of the total drag of the projectile. With or without the base bleed, a muzzle velocity of 2000 meters/sec will give a terminal velocity between 1600 and 1400 meters/sec, respectively, at the maximum special operations slant range of 6500 meters. This estimate takes into account that the projectile is fired from a rarefied atmosphere at 15,000 feet. The combination steel-tungsten nose is to provide good penetration capability against combination hard-soft target materials. The conical steel nose will facilitate soft target penetration with out projectile erosion. Should the projectile encounter reinforced concrete or rock, the steel nose will erode and perhaps shatter during impact. However, the truncated tungsten mass will follow through and penetrate the harder material. This concept is a modification of existing armor piercing capped projectiles. The fuze is located in the base of the projectile for obvious reasons. An impact velocity of 1400 to 1600 meters/sec should be adequate for all applications of this projectile. At these velocities, this projectile should penetrate up to 17 feet of earth, or 4 feet of concrete. Sandbags can be considered as earth, and wood logs as less resistant than concrete but more resistant than earth. Different combinations of the various materials will have varying effects on the penetration. A typical bunker will not stand a chance. A hardened pill box with several layers of concrete and earth will fare better. The real trick is the delay timing of the fuze so that it explodes inside the bunker or while penetrating the last inside wall. This projectile will also decimate any light vehicles and perhaps penetrate up to 10 inches of RHA, just like the long rod penetrators. Given the diameter of this projectile, behind armor effects will be catastrophic. The finned version is shown in the following two figures, with and without a 105 mm sabot. Overall length becomes 20 inches and the addition of the boom and fins brings the flight weight up to 15.5 lbs and the aluminum sabot adds an additional 3 pounds. To deal with light armored vehicles and materiel, this round can also be modified to carry a cargo of flechettes or heavy metal cubes. The nose is replaced with a proximity fuze, and the steel cavity is hollowed out to provide maximum cargo volume. The concern in this concept is whether the proximity fuze can withstand the launch acceleration. Depending on how densely the cargo is packed, this round could weigh from 13 to 15 pounds. At 1500 meters/sec, heavy metal cubes could be expected to penetrate their length at distances up to 35 meters from the point at which the cargo round opens up. These cubes can be sized to meet the target's armor and the dispersion of the round. More cubes will give a greater coverage, but less penetration. The same applied to the flechettes. The following figures presents the cargo round concept. Barrel design estimates given the 2000 meter/sec launch requirement yield the following results: Projectile Mass = 7.0 Kg (15.5 lbs) Projectile Dia = 76.2 mm (3 in) Projectile Len = .80 m (20 in) Max Accel. = 80,000 G's | | Gun Type | | | | | | |-----------------|----------|-------|-------|-------|------|--| | | BCC | CAP | ET | PAR | SAR | | | Barrel Dia (mm) | 177.7 | 111.7 | 119.4 | 111.7 | 88.7 | | | Barrel Len (m) | 9.3 | 10.9 | 13.1 | 10.9 | 6.8 | | These barrels are a little too long., except for the Solid Armature Railgun. However, this design is not optimal. It has only been presented as a possible special operations solution. Two general concern have also been expressed by the special operations experts. One is the muzzle blast conditions caused by current 105mm cannons used in the AC-130. Excessive muzzle blast has forced the shortening of the cannon and, hence, the muzzle velocity of the round. The second concern is cannon recoil on the structures of the airframe. Shortening the barrel has helped alleviate this as well, to the decrement of muzzle velocity. These concerns, however, are not expected to disappear with the use of EM/ET guns. There is the real possibility of plasma blast phenomena, especially with electrothermal guns, and the recoil impulse of these guns will only increase as the muzzle energy is increased. Special Operations applications will still require special design consideration in EM/ET guns.